Springtime Peaks of Trace Metals in Antarctic Snow Masaya Ikegawa,¹ Mieko Kimura,¹ Kazuto Honda,² Kazuo Makita,³ Yoshiyuki Fujii,⁴ Yoshinori Itokawa⁵ ¹Kyoto University Graduate School of Medicine, Department of Social Medicine, Environmental Medicine, Kyoto, Japan; ²Perkin Elmer Japan, Osaka, Japan; ³Takushoku University, Faculty of Engineering, Tokyo, Japan; ⁴National Institute of Polar Research, Tokyo, Japan; ⁵Kyoto University Graduate School of Medicine, Department of Social Medicine, International Health, Kyoto, Japan Drifting snow samples were collected at Asuka Station (71°32'S, 24°08'E, 930 m above sea level) over a period from July to December 1991; 36 elements (including Na, Mg, K, Ca, Fe, Al, Li, V, Cr, Mn, Co, Ni, Cu, Zn, Ga, Se, Rb, Sr, Cd, Pb, Y, La, Ce, Pr, Nd, Sm, Eu, Gd, Tb, Dy, Ho, Er, Tm, Yb, Lu, and Th) in snow were analyzed by inductively coupled plasma-mass spectrometry (ICP-MS) by direct sample introduction. Concentrations of Cl⁻, NO₃⁻, and SO₄²⁻ in the snow were also determined by ion chromatography. In late September to early October, there was a pronounced peak concentration of most of the elements together with non-sea salt sulfate. Enrichment factor analyses suggest that Na, Mg, Ca, K, and Sr are of marine origin and Al, Fe, Mn, Rb, Cr, Ni, Ga, V, and all the rare earth elements are of crustal origins. Volcanic eruption of Mt. Pinatubo (June 1991) and Mt. Hudson (August 1991) could be the reason for the precipitation of Pb, Cd, Cu, Zn, and Se together with non-sea salt sulfates in the austral spring at Asuka Station. *Key words*: Antarctic snow, Cl⁻, enrichment factor, ICP-MS, NO₃⁻, SO₄²⁻, trace metals, volcanic eruption. *Environ Health Perspect* 105:654–659 (1997) Because the polar regions are remote from anthropogenic pollution sources, chemical constituents of Antarctic snow reflect the background level of the pollution in the atmosphere (1,2). Various substances are transported over the Antarctic through the atmosphere (3) and deposited onto the snow surface (4,5), but their mechanisms and possible sources are not yet fully understood. Particularly, polar stratospheric precipitation in Antarctic snow has recently attracted many investigators to the connection with the Antarctic ozone hole (6-8). Chemical constituent concentrations in air and snow in the Arctic area show a distinct seasonal pattern caused by a variation in long-range atmospheric circulation in high and midlatitude areas (9,10). Airborne sulfate and several trace metals of crustal and anthropogenic origin show strong peaks in spring; this is known as Arctic haze (9,10). In the Antarctic, a seasonal pattern of crustal, marine, and sulfate aerosol concentration has been reported at the South Pole (11-13) and at a coastal region (14) with a maximum for the crustal and sulfate species and with a minimum for the marine component during austral summer. But there are few studies of snow in Antarctica that clarify autumn-spring peaks of Pb in the east coast of the Antarctic Peninsula (15) and summer peaks of NO₃⁻ and SO₄²concentrations at Mizuho Station (16). However, available data sets for long- and short-term changes in chemical components in Antarctic snow are still limited. Chemical constituent concentrations in air and snow in Arctic and Antarctic areas are extremely low. Previous analyses of trace elements in polar snow have been carried out by graphite furnace atomic absorption following a preconcentration in a clean room (1,2,4,5,14). After the introduction of inductively coupled plasma-mass spectrometry (ICP-MS), which is a well established powerful technique for the determination of trace elements, it becomes possible to determine as many as 40 elements at detection limits of below the order of parts per trillion (ppt) (17,18). The present data set, however, is probably one of the most extensive so far reported for trace elements in precipitation in the Antarctic. In this study, we present temporal variations of trace elements in the Antarctic area and discuss their using enrichment factors. #### Methods Field sampling. From July to December 1991, drifting snow samples were collected at Asuka Station (71°32'S, 24°08'E, 930 m above sea level). Snow was obtained by the snow trap method reported by Osada at al. (16). Sampling was carried out with special care to avoid contamination. Asuka Station is located 120 km from the coast in Oueen Maud Land, East Antarctica (Fig. 1). The Sør Rondane Mountains are situated several hundred kilometers south of the station. At the station, katabatic winds prevail with the mean wind speed of 12.6 m/sec in an east southeast direction (19). Net accumulation of snow over January to November 1991 at the station was estimated as 35 cm by the snow stake method (19); the deviation of the stake measurements was within 10 cm in the period of this study (19). Chemical analysis. Snow samples were collected in specially prepared polyethylene bottles, which had been thoroughly washed with nitric acid and distilled water. The samples were kept frozen until the analytical stage. Sample pretreatment, such as preconcentration or filtration, was not performed. Two sets of running conditions of ICP-MS (ELAN 6000, Perkin Elmer, Osaka, Japan) were used. For the analyses of Ca, Mg, K, and Al, the RF power was 1000 W and the nebulizer gas flow rate was 0.725 l/min; for all other elements, the RF power was 600 W and the rebulizer gas flow rate was 1 l/min. Sampling cones and skimmer cones were made of Pt. Ultra pure water (Tamapure-100) and ultra-high purity nitric acid prepared for the semiconductor industry, both provided by Tama Chemical Industry Co., Ltd (Tokyo, Japan) were used throughout the experiments. Dilutions were carried out on a clean bench with teflon-coated volumetric ware. We analyzed the standard reference material SRM1643c provided by the National Institute of Standards and Technology for the selected elements (17). Concentrations obtained by this method were in good agreement with the certified values for all the elements examined (17). Besides major and trace metals, we also measured Cl⁻, SO₄²⁻, and NO₃⁻ concentrations in drift snow by ion chromatography (SHIMADZU HIC-6A, SHIMADZU, Japan). #### **Results and Discussion** Sodium is often referred to as the marine reference element. The seasonal trend for Na shows a transient increase in early October, which is superimposed on a slowly increasing background from winter to summer (Fig. 2). Previous meteorological studies have shown that meridional long-range air transports from the surrounding oceans become prominent in September to October (20,21). Since a transient increase in wind speed was observed in the period of 5–8 October in the present study (13), the Address correspondence to M. Kimura, Kyoto University Graduate School of Medicine, Department of Social Medicine, Environmental Medicine, Yoshida-konoe-cho 606-01, Sakyoku, Kyoto City, Kyoto, Japan. We thank all the members of 32nd Japanese Antarctic Research Expedition, especially the Winter-over group at Asuka Station, for their help and encouragement to our research. Received 16 October 1996; accepted 5 February 1997. Na peak event can be attributed to sea salt spray transported during low pressure disturbances in the austral spring. The overall trend in concentration of the chloride ion shows a good agreement with Na ([Cl] = $1.71 \times [Na]$; r = 0.993). Chloride versus sodium ratios for 18 samples were calculated as 1.71, which is close to the sea water value of 1.73 (22). The Mg, K, Ca, and Sr have peaks in the spring that are significantly correlated with Na and Al (Tables 1 and 2). To examine maritime contributions to these elements, enrichment factors were calculated by applying the following equation: $$EF_{sea} = [X/Na]_{snow}/[X/Na]_{sea}$$ where X refers to the concentrations of the elements of interest (1,2,4,23). Calculated EF_{sea} for Mg, K, Ca, and Sr are almost in unity, except during late September when they are increased 2- to 10-fold. Therefore, origins other than sea salt spray must be considered during and after the peak event for these elements. Although a concentration profile of Se has a significant correlation with Na, the contribution of the sea salt spray is almost negligible [Se/Na]_{sea} = 3.64×10^{-9}) (22) and EF_{sea} for Se is around 10^2-10^4 . From the studies of the composition of volcanic smoke fumes, volcanoes could be a significant source of Se (24). Aluminum, a crustal reference element, shows a strong peak in late September and early October (Fig. 2). The second peak of Al coincides with the Na peak. Except Na and Se, all of the elements examined have a significant correlation with Al (Tables 1–3). Crustal enrichment factors near unity are obtained for Fe, Mn, Rb, Cr, Ni, V, and all the rare earth elements before late September, suggesting that all these elements are of crustal origin. High EF_{crust} values ranging from one to four orders of magnitude are observed for Pb, Cd, Cu, and Zn as previously reported (3). The possible natural source for these heavy metals could be volcanism. Lead concentrations for the recent Antarctic surface snow has been found to be in the range of 2–13 pg/g (1,2,4,23,25). Irrespective of possible local lead emissions from Asuka Station or snow vehicles, this is almost the same value as that of drift snow from July to late September. The subsequent lead peak may be due to volcanism or anthropogenic production transported by long-range air transport processes. Rare earth patterns are often used as tracers of atmospheric materials on a global scale because rare earth elements are chemically Figure 1. Asuka Station in Queen Maud Land, East Antarctica Figure 2. Seasonal concentrations of Na, Al, Cl., NO₃, and SO₄²⁻ in snow at Asuka Station. | Table 1. Seasona | l variations in the | concentrations | of maior | elements | |------------------|---------------------|----------------|----------|----------| | | | | | | | Date | Na | Mg | K | Ca | Fe | Al | |-----------------|----------------------|----------------------|----------------------|----------------------|-----------------------|------------------| | 25 Jul-20 Aug | 3.25×10^{2} | 2.58 × 10 | 2.55 × 10 | 1.52 × 10 | 1.49×10 | 6.08 | | 20-25 Aug | 8.90×10 | 9.83 | 9.28 | 7.68 | 5.84×10^{-1} | 4.62 | | 25-30 Aug | 1.45×10^{2} | 1.78×10 | 1.13×10 | 8.71 | 7.26×10^{-1} | 4.66 | | 30 Aug-5 Sept | 1.50×10^{2} | 1.87×10 | 1.18×10 | 1.04×10 | 1.18 | 4.82 | | 5-10 Sept | 2.11×10^{2} | 2.42×10 | 1.58×10 | 1.54×10 | 3.40 | 5.34 | | 10-24 Sept | 3.01×10^{2} | 3.13×10 | 2.81×10 | 3.45×10 | 3.81 | 6.92 | | 24-27 Sept | 4.38×10^{2} | 1.45×10^{2} | 1.90×10^{2} | 3.52×10^{2} | 1.63×10^{2} | 8.53×10 | | 27 Sept-3 Oct | 3.73×10^{2} | 9.09×10 | 7.89×10 | 3.05×10^{2} | 3.53×10 | 2.74×10 | | 3-8 Oct | 1.13×10^{3} | 2.19×10^{2} | 3.94×10^{2} | 6.32×10^{2} | 1.60×10^{2} | 8.36×10 | | 8-16 Oct | 4.38×10^{2} | 6.01×10 | 7.28×10 | 1.23×10^{2} | 3.51×10 | 1.50×10 | | 16-24 Oct | 6.50×10^{2} | 1.06×10^{2} | 7.51×10 | 9.88×10 | 4.35 × 10 | 2.08×10 | | 24 Oct-2 Nov | 8.72×10^{2} | 1.25×10^{2} | 8.72×10 | 1.68×10^{2} | 3.51×10 | 1.87×10 | | 2-8 Nov | 9.84×10^{2} | 1.14×10^{2} | 1.06×10^{2} | 2.28×10^{2} | 7.58 | 8.63 | | 8-14 Nov | 7.99×10^{2} | 9.99×10 | 8.44×10 | 1.90×10^{2} | 1.37 × 10 | 1.27×10 | | 14-21 Nov | 1.30×10^{3} | 1.81×10^{2} | 1.08×10^{2} | 1.77×10^{2} | 2.23×10 | 1.92×10 | | 21-28 Nov | 9.32×10^{2} | 1.41×10^{2} | 1.01×10^{2} | 2.39×10^{2} | 2.02 × 10 | 1.70×10 | | 28 Nov-7 Dec | 6.16×10^{2} | 9.14×10 | 7.91×10 | 1.93×10^{2} | 1.84×10 | 1.55 × 10 | | 7-22 Dec | 1.43×10^{2} | 2.88×10 | 2.74×10 | 6.39×10 | 1.75×10 | 1.58×10 | | Detection limit | 0.03 | 0.007 | 0.015 | 0.05 | 0.005 | 0.006 | | Naª | 1.0000 | 0.8989** | 0.6397** | 0.6390** | 0.3189 | 0.3383 | | Al ^a | 0.3383 | 0.6955** | 0.8747** | 0.8465** | 0.9909** | 1.0000 | Detection limits (DL) are defined here as the equivalent concentration of three times the standard deviation of the blank response (unit = 10^{-9} g/g). similar to each other and arise from the same sources (26,27). In the present study, a general trend of rare earth elements is characterized by bimodal peaks in late September and early October, as is Al (Table 3). Before peak events, the rare earth pattern in snow is similar to that in sedimentary rock; thereafter, this pattern becomes more like the rare earth pattern in acidic rock, according to Taylor's table of elment abundance (28). A crustal enrichment factor for all the rare earth elements was <5 before the peak events, and the EF crust for La, Ce, Pr, Nd, Sm, Gd, and Th increased to 5-10 after the peak events. Local emissions from the Sør Rondane Mountains and long-range air transport processes could be the source of rare earth elements in the drift snow. It is customary to refer to the SO_4^{2-} for polar snows as non-sea salt (nss) SO_4^{2-} , where nss SO_4^{2-} is the non-sea salt concentration corrected for the marine contribution (29). Apparently, nss SO_4^{2-} shows very low or even negative concentration until 24–27 September; thereafter, it increases as high as 150–650 ppb (Fig. 3). Previous **Figure 3.** Seasonal concentrations of non-sea salt SO_a^{2} in snow at Asuka Station. studies have shown that volcanogenic SO_4^{2-} is the dominant component following major eruptions in Antarctica (30). Another possible source for nss SO_4^{2-} is the biogenic production in the oceans. Non-sea salt sulfate, generally in the form of sulfuric acid or ammonium sulfate, is a precursor that could be from dimethylsulfide released by the biogenic activity of the marine surfaces or carbonyl sulfide, as suggested by others (31). A significant correlation of nss SO_4^{2-} with Na or Cl⁻ in this study supports this hypothesis. From July to late September, NO_3^- concentration stayed below 60 ppb, gradually increased to 570 ppb in mid-November, and recovered in December. Spring to early summer maximum levels in nitrate have also been confirmed in the South Pole ice cores (6–8). The sublimation process could not explain this trend very well because a maximum sublimation was thought to occur in mid- to late December, when the daily solar radiation showed its maximum (32). NO_3^- versus nss SO_4^{2-} concentration shows posi- | Table 2. Seasonal v | Table 2. Seasonal variations in the concentrations of trace elements | | | | | | | | | |---------------------|--|----------------------|--|----------------------|----------------------|---|----------------------|--|--| | Date | Li | V | Cr | Mn . | Со | Ni | Cu | | | | 25 Jul-20 Aug | 1.34 × 10 | 1.31 × 10 | <dl< td=""><td>6.24 × 10</td><td>2.88</td><td><dl< td=""><td>4.16 × 10</td></dl<></td></dl<> | 6.24 × 10 | 2.88 | <dl< td=""><td>4.16 × 10</td></dl<> | 4.16 × 10 | | | | 20-25 Aug | 7.05 | 7.15 | <dl< td=""><td>7.88×10</td><td>1.67</td><td><dl< td=""><td>3.76×10</td></dl<></td></dl<> | 7.88×10 | 1.67 | <dl< td=""><td>3.76×10</td></dl<> | 3.76×10 | | | | 25-30 Aug | 6.15 | 1.31×10 | <dl< td=""><td>3.15×10^{2}</td><td>1.21</td><td><dl< td=""><td>3.59×10</td></dl<></td></dl<> | 3.15×10^{2} | 1.21 | <dl< td=""><td>3.59×10</td></dl<> | 3.59×10 | | | | 30 Aug-5 Sept | 7.63 | 9.56 | <dl< td=""><td>3.83×10^{2}</td><td>1.98</td><td><dl< td=""><td>3.80×10</td></dl<></td></dl<> | 3.83×10^{2} | 1.98 | <dl< td=""><td>3.80×10</td></dl<> | 3.80×10 | | | | 5-10 Sept | 8.79 | 1.20×10 | <dl< td=""><td>2.92×10^{2}</td><td>1.91</td><td><dl< td=""><td>3.94×10</td></dl<></td></dl<> | 2.92×10^{2} | 1.91 | <dl< td=""><td>3.94×10</td></dl<> | 3.94×10 | | | | 10-24 Sept | 2.24×10 | 2.59×10 | 3.07×10 | 4.81×10^{2} | 6.86 | 8.17 | 4.69×10 | | | | 24-27 Sept | 4.02×10^{2} | 7.06×10^{2} | 4.73×10^{2} | 5.46×10^{3} | 1.64×10^{2} | 3.55×10^{2} | 2.84×10^{2} | | | | 27 Sept-3 Oct | 1.43×10^{2} | 2.51×10^{2} | 1.27×10^{2} | 3.24×10^{3} | 7.77×10 | 1.52×10^{2} | 1.14×10^{2} | | | | 3-8 Oct | 5.92×10^{2} | 8.07×10^{2} | 4.33×10^{2} | 6.30×10^{3} | 1.70×10^{2} | 4.41×10^{2} | 2.88×10^{2} | | | | 8-16 Oct | 7.06×10 | 8.00×10 | 7.45×10 | 1.21×10^{3} | 2.80×10 | 5.95×10 | 7.57×10 | | | | 16-24 Oct | 1.86×10^{2} | 3.06×10^{2} | 1.19×10^{2} | 1.98×10^{3} | 3.87×10 | 1.14×10^{2} | 1.26×10^{2} | | | | 24 Oct-2 Nov | 1.69×10^{2} | 3.42×10^{2} | 1.11×10^{2} | 2.92×10^{3} | 5.32 × 10 | 1.19×10^{2} | 1.67×10^{2} | | | | 2-8 Nov | 1.53×10^{2} | 6.53 × 10 | 3.59×10 | 1.57×10^{3} | 4.49 × 10 | 9.29 × 10 | 6.47×10 | | | | 8-14 Nov | 1.19×10^{2} | 7.03×10 | 5.48 × 10 | 1.36×10^{3} | 3.86×10 | 8.96×10 | 7.82 × 10 | | | | 14-21 Nov | 1.45×10^{2} | 1.34×10^{2} | 1.14×10^{2} | 2.49×10^{3} | 6.07×10 | 1.05×10^{2} | 1.39×10^{2} | | | | 21-28 Nov | 1.37×10^{2} | 9.91 × 10 | 5.94 × 10 | 2.56×10^{3} | 5.48 × 10 | 9.72×10 | 1.05×10^{2} | | | | 28 Nov-7 Dec | 1.05×10^{2} | 1.14×10^{2} | 1.04×10^{2} | 1.94×10^{3} | 5.37 × 10 | 1.00×10^{2} | 9.73 × 10 | | | | 7–22 Dec | 4.46×10 | 4.60×10 | 6.39×10 | 8.13×10^{2} | 2.78×10 | 4.58 × 10 | 8.16 × 10 | | | | Detection limit | 0.0001 | 0.002 | 0.02 | 0.002 | 0.0009 | 0.005 | 0.003 | | | | Na ^a | 0.5831* | 0.4135 | 0.3744 | 0.5799* | 0.5223* | 0.5148* | 0.5239* | | | | Al ^a | 0.9378** | 0.9608** | 0.9929** | 0.9288** | 0.9614** | 0.9687** | 0.9514** | | | Detection limits (DL) are defined here as the equivalent concentration of three times the standard deviation of the blank response (unit = 10^{.9} g/g). ^aCorrelation coefficient with Na and Al by paired t-test. ^aCorrelation coefficient with Na and Al by paired t-test. ^{**}*p*<0.01. ^{*}p<0.05; **p<0.01. tive correlation in the present study. Recent work indicates that nitrate can enter the troposphere through stratosphere–troposphere air exchange or through the subsidence of nitrate-laden polar stratospheric clouds. The increase of tropospheric HNO $_3$ could be reflected in spring polar precipitation during or after October, and the intensity of this process may depend on the temperature of the polar vortex (6–8). From the meteorological data collected at Syowa Station in 1991 (19), the lowest value of daily total ozone was observed on 30 September. This ozone loss in the lower stratosphere is believed to be a new phenomenon peculiar to the 1991 polar vortex, and its relationship to volcanic activity has been suggested by Hofmann et al. (33). The eruption of Mt. Pinatubo (15N, 120E, 13-15 June 1991) caused what is believed to be the largest aerosol perturbation to the stratosphere this century (34). In addition, in the austral spring of 1991, the Antarctic lower stratosphere was characterized by a layer of volcanic aerosols from the Cerro Hudson eruption (46S, 73W, 12–15, August 1991) (*35*). Lower tropospheric ozone followed a prominent seasonal change of winter maximum and summer minimum, which is very close to results of surface ozone measurements (36–38). It has been suggested that the intrusion of stratospheric ozone into the troposphere occurs over Syowa Station throughout the year and that air with low ozone concentration is transported from subpolar or middle latitudes to Antarctica through the lower troposphere from spring to early autumn. In summary, a bulk deposition of most of the elements and non-sea salt sulfate could be transported by a long range air transport process or polar stratospheric precipitation in austral spring at Asuka Station. Particularly, it reflects the atmospheric peculiarity of austral spring in 1991, characterized by volcanic emissions of Mt. Hudson and Mt. Pinatubo. Because only one season of drifting snow data is available in this study, it should be emphasized that this phenomenon must be confirmed by further studies and snow pit chemistry. #### REFERENCES - 1. Wolff EW, Peel DA. The record of global pollution in polar snow and ice. Nature 313:535-540 (1985). - Landy MP, Peel DA. Short-term fluctuations in heavy metal concentrations in Antarctic snow. Nature 291:144–146 (1981). - Lambert G, Ardouin B, Sanak J. Atmospheric transport of trace elements toward Antarctica. Tellus 42B:76–82 (1990). - 4. Weiss VW, Herron MH, Langway CC Jr. Natural enrichment of elements in snow. Nature 274:352-353 (1978). - 5. Boutron C, Lorius C. Trace metals in Antarctic snow since 1914. Nature 277:551–554 (1979). - Mayewski PA, Legrand MR. Recent increase in nitrate concentration of Antarctic snow. Nature 346:258–260 (1990). - Legrand MR, Kirchner S. Origins and variations of nitrate in South Polar precipitation. J Geophys Res 95:3493–3507 (1990). - Mulvaney R, Wolff EW. Evidence for winter/spring denitrification of the stratosphere in the nitrate record of Antarctic firncores. J Geophys Res 98 D3:5213-5220 (1993). - Davidson CI, Jaffrezo JL, Mosher BW, Dibb JE, Borys RD, Bodhaine BA, Rasmussen RA, Boutron CF, Ducroz FM, Cachier M. Chemical - constituents in the air and snow at DYE 3, Greenland. Atmos Environ 27A 17/18: 2723-2737 (1993). - Heidem NZ, Wahlin P, Kemp K. Arctic aerosols in Greenland. Atmos Environ 27A 17/18:3029-3036 (1993). - 11. Bodhaine BA, Deluisi JJ, Harris JM. Aerosol measurements at the South Pole. Tellus 38B:223-235 (1986). - Cunningham WC, Zoller WH. The chemical composition of remote area aerosols. J Aerosol Sci 12(4):367–384 (1981). - 13. Sukegawa Y, Yamanouchi T. Meteorological data at Asuka Station, Antarctica in 1991. JARE Rep 190 (Meteorology 30) (1993). - Wagenbach D, Gorlach V, Morser K, Munnich KD. Coastal Antarctic aerosol: the seasonal pattern of its chemical composition and radionuclide content. Tellus 40B:426–436 (1988). - Suttie ED, Wolff EW. Seasonal input of heavy metals to Antarctic snow. Tellus 44B:351–357 (1992). - Osada K, Ohmae H, Nishio F, Higuchi K, Kanamori S. Chemical composition of snow drift on Mizuho Plateau. Proc NIPR Symp Polar Meteorol Glaciol 2:70–78 (1989). - National Institute of Standards and Technology. Standard Reference Material 1643c. Gaithersburg, MD:National Institute of Standards and Technology, 1991. - Yamasaki S, Tsumura A, Takaku Y. Ultratrace elements in terrestrial water as determined by high-resolution ICP-MS. Microchem J 49:305–318 (1994). - Abe T, Iwamoto M, Sukegawa Y, Inayoshi H, Aono M. Meteorological observations at Syowa Station and Asuka Station in 1991 by the 32nd Japanese Antarctic Research Expedition. Antarct Rec 38(3):268–321 (1994). - 20. Fujii Y, Ohata T. Possible causes of the variation in microparticles concentration in an ice core from Mizuho Station, Antarctica. Ann Glaciol 3:107–112 (1982). - 21. Ito T. Study on properties and origins of aerosol particles in the Antarctic atmosphere. Papers in | Zn | Ga | Se | Rb | Sr | Cd | Pb | |----------------------|----------------------|---|----------------------|------------------------|---|----------------------| | 4.85 × 10 | 5.19 | <dl< td=""><td>2.09 × 10</td><td>2.28 × 10²</td><td><dl< td=""><td>1.28 × 10</td></dl<></td></dl<> | 2.09 × 10 | 2.28 × 10 ² | <dl< td=""><td>1.28 × 10</td></dl<> | 1.28 × 10 | | 6.32×10 | 2.44 | <dl< td=""><td>8.60</td><td>8.36</td><td><dl< td=""><td>1.24×10</td></dl<></td></dl<> | 8.60 | 8.36 | <dl< td=""><td>1.24×10</td></dl<> | 1.24×10 | | 5.07×10 | 2.10 | <dl< td=""><td>1.40×10</td><td>1.24×10^{2}</td><td><dl< td=""><td>1.22×10</td></dl<></td></dl<> | 1.40×10 | 1.24×10^{2} | <dl< td=""><td>1.22×10</td></dl<> | 1.22×10 | | 1.20×10^{2} | 5.17 | <dl< td=""><td>1.42×10</td><td>1.35×10^{2}</td><td><dl< td=""><td>1.08×10</td></dl<></td></dl<> | 1.42×10 | 1.35×10^{2} | <dl< td=""><td>1.08×10</td></dl<> | 1.08×10 | | 4.61 × 10 | 4.61 | <dl< td=""><td>1.40 × 10</td><td>1.78×10^{2}</td><td><dl< td=""><td>1.05×10</td></dl<></td></dl<> | 1.40 × 10 | 1.78×10^{2} | <dl< td=""><td>1.05×10</td></dl<> | 1.05×10 | | 5.08 × 10 | 1.53×10 | <dl< td=""><td>5.13×10</td><td>2.82×10^{2}</td><td><dl< td=""><td>1.19×10</td></dl<></td></dl<> | 5.13×10 | 2.82×10^{2} | <dl< td=""><td>1.19×10</td></dl<> | 1.19×10 | | 1.02×10^{3} | 2.96×10^{2} | <dl< td=""><td>1.32×10^{3}</td><td>2.10×10^{3}</td><td>4.34</td><td>1.35×10^{2}</td></dl<> | 1.32×10^{3} | 2.10×10^{3} | 4.34 | 1.35×10^{2} | | 3.79×10^{2} | 1.22×10^{2} | 7.57×10 | 5.14×10^{2} | 1.50×10^{3} | <dl< td=""><td>3.73×10</td></dl<> | 3.73×10 | | 9.19×10^{2} | 3.40×10^{2} | 1.30×10^{2} | 1.61×10^{3} | 3.38×10^{3} | 4.55 | 9.68 × 10 | | 1.79×10^{2} | 5.02 × 10 | <dl< td=""><td>1.66×10^{2}</td><td>7.12×10^{2}</td><td><dl< td=""><td>5.06</td></dl<></td></dl<> | 1.66×10^{2} | 7.12×10^{2} | <dl< td=""><td>5.06</td></dl<> | 5.06 | | 5.38×10^{2} | 9.47 × 10 | 1.32×10^{2} | 2.18×10^{2} | 8.73×10^{2} | <dl< td=""><td>4.37 × 10</td></dl<> | 4.37 × 10 | | 4.08×10^{2} | 9.01 × 10 | 9.52 × 10 | 2.24×10^{2} | 1.22×10^{3} | <dl< td=""><td>3.96×10</td></dl<> | 3.96×10 | | 1.29×10^{2} | 5.71 × 10 | 1.33×10^{2} | 1.57×10^{2} | 1.48×10^{3} | <dl< td=""><td>1.22 × 10</td></dl<> | 1.22 × 10 | | 2.21×10^{2} | 5.69 × 10 | 1.05×10^{2} | 2.42×10^{2} | 1.11×10^{3} | <dl< td=""><td>2.07 × 10</td></dl<> | 2.07 × 10 | | 3.24×10^{2} | 9.16 × 10 | 1.71×10^{2} | 2.33×10^{2} | 2.09×10^{3} | <dl< td=""><td>3.60 × 10</td></dl<> | 3.60 × 10 | | 2.40×10^{2} | 8.26 × 10 | 1.42×10^{2} | 2.22×10^{2} | 1.49×10^{3} | <dl< td=""><td>2.28 × 10</td></dl<> | 2.28 × 10 | | 2.06×10^{2} | 7.09 × 10 | 1.26×10^{2} | 2.48×10^{2} | 1.19×10^{3} | <dl< td=""><td>2.86 × 10</td></dl<> | 2.86 × 10 | | 1.26×10^{2} | 2.67 × 10 | <dl< td=""><td>9.31 × 10</td><td>3.60×10^{2}</td><td><dl< td=""><td>4.29</td></dl<></td></dl<> | 9.31 × 10 | 3.60×10^{2} | <dl< td=""><td>4.29</td></dl<> | 4.29 | | 0.003 | 0.001 | 0.06 | 0.003 | 0.0008 | 0.003 | 0.001 | | 0.4296 | 0.4895* | 0.6953* | 0.3866 | 0.7945* | 0.2347 | 0.9275** | | 0.9534** | 0.9799** | 0.0066 | 0.9849** | 0.8038** | 0.9611** | 0.6395** | | | Υ | La | Ce | Pr | Nd | Sm | Eu | Gd | |-----------------|-----------|----------------------|----------------------|-----------------------|----------------------|---|---|-------------------| | 25 Jul-20 Aug | 1.53 | 6.75 | 1.21 × 10 | 1.16 | 3.93 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 20-25 Aug | 1.09 | 3.01 | 4.43 | 6.68×10^{-1} | 2.27 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 25-30 Aug | 1.20 | 2.47 | 5.62 | 5.51×10^{-1} | 2.18 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 30 Aug-5 Sept | 1.31 | 2.75 | 4.40 | 1.85 | 2.19 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 5-10 Sept | 1.46 | 2.98 | 5.03 | 6.94×10^{-1} | 2.39 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 10-24 Sept | 2.41 | 8.43 | 1.67×10 | 2.76 | 6.11 | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | 24-27 Sept | 3.92×10 | 2.12×10^{2} | 4.53×10^{2} | 5.08 × 10 | 1.76×10^{2} | 2.42×10 | 3.34 | 2.60×10 | | 27 Sept-3 Oct | 1.01 × 10 | 5.59×10 | 9.98×10 | 1.12×10 | 4.54×10 | 5.99 | 9.13×10^{-1} | 9.23 | | 3-8 Oct | 2.49×10 | 1.25×10^{2} | 2.32×10^{2} | 2.66×10 | 9.15×10 | 1.41 × 10 | 2.14 | 1.41 × 10 | | 8-16 Oct | 5.48 | 2.35×10 | 5.40×10 | 5.76 | 2.15×10 | 2.42 | <dl< td=""><td>3.92</td></dl<> | 3.92 | | 16-24 Oct | 1.81 × 10 | 8.10×10 | 1.64×10^{2} | 1.69×10 | 5.91 × 10 | 8.80 | 1.54 | 1.34 × 10 | | 24 Oct-2 Nov | 1.19×10 | 5.95×10 | 1.09×10^{2} | 1.16×10 | 4.14×10 | 5.93 | 9.30×10^{-1} | 6.30 | | 2–8 Nov | 3.28 | 1.57 × 10 | 2.58×10 | 3.00 | 1.07 × 10 | 1.00 | <dl< td=""><td>1.23</td></dl<> | 1.23 | | 8–14 Nov | 7.02 | 3.49×10 | 6.20×10 | 8.01 | 2.62×10 | 3.93 | <dl< td=""><td>3.64</td></dl<> | 3.64 | | 14-21 Nov | 1.57 × 10 | 8.06×10 | 1.48×10^{2} | 1.55×10 | 5.11 × 10 | 8.01 | 1.07 | 8.56 | | 21–28 Nov | 1.83×10 | 9.31 × 10 | 1.92×10^{2} | 1.94×10 | 6.19×10 | 9.60 | 1.73 | 1.03×10 | | 28 Nov-7 Dec | 9.80 | 4.50 × 10 | 9.09×10 | 9.19 | 3.33×10 | 4.71 | 7.45×10^{-1} | 5.22 | | 7–22 Dec | 2.49×10 | 2.34×10^{2} | 2.28×10^{2} | 5.62×10 | 1.80×10^{2} | 2.26 × 10 | 1.66 | 2.02×10 | | Detection limit | 0.0009 | 0.0005 | 0.0004 | < 0.0005 | 0.002 | 0.001 | 0.0007 | 0.002 | | Na ^a | 0.3331 | 0.1685 | 0.2965 | 0.0975 | 0.1100 | 0.1911 | 0.3200 | 0.2150 | | Al ^a | 0.8299** | 0.6662** | 0.8341** | 0.6472** | 0.6810** | 0.7290** | 0.8356** | 0.7573** | Detection limits (DL) are defined here as the equivalent concentration of three times the standard deviation of the blank response (unit = 10^{-9} g/g). Meteorol Geophysics 34(3):151-219 (1983). - Duce RA, Arimoto R, Ray BJ, Unni CK, Harder PJ. Atmospheric trace elements at Enewetak Atoll. J Geophys Res 88:5321–5342 (1983). - 23. Peel DA. Trace metals and organic compounds in ice cores. In: The Environmental Record in Glaciers and Ice Sheet (Oeschger H, Langway CC Jr, eds). Chichester, UK:Wiley, 1989;207–223. - 24. Mroz EJ, Zoller WH. Composition of atmospheric particulate matter from the eruption of Heimaey, Iceland. Science 190:461–465 (1975). - Boutron C, Patterson CC. Relative levels of natural and anthropogenic lead in recent Antarctic snow. J Geophys Res 92:8454 –8464 (1987). - 26. Tuncel G, Aras NK, Zoller WH. Temporal variations and sources of elements in the South Pole atmosphere. J Geophys Res 94 D10: 13025-13038 (1989). - Olmez I, Gordon GE. Rare earths: atmospheric signatures for oil-fired power plants and refineries. Science 229:966–968 (1985). - 28. Taylor SR. Abundance of chemical elements in - the continental crust: a new table. Geochimica et Cosmochimica Acta 28:1273–1285 (1964). - Clausen HB, Langway CC Jr. The ionic deposits in Polar ice cores. In: The Environmental Record in Glaciers and Ice Sheet (Oeschger H, Langway CC Jr, eds). Chichester, UK:Wiley, 1989;225–247. - Legrand M, Delmas RJ. A 220-year continuous record of volcanic H₂SO₄ in the Antarctic ice sheet. Nature 327:671–676 (1987). - 31. Delmas RJ, Briat M, Legrand M. Chemistry of # Excellence in basic research at the National Institute of Environmental Health Sciences National Toxicology Program The National Toxicology Program, headquartered at NIEHS, evaluates environmental agents as possible causes of cancer, birth defects, or genetic mutations...performs, with NIEHS, about one-third of such tests conducted anywhere in the world...and seeks to improve the data on which regulatory agencies base their risk assessments and public health regulations. The NTP and NIEHS are leading a world-wide effort to develop quicker, cheaper, and less animal-intensive alternatives to classic 2-year rodent bioassays. A part of the National Institutes of Health, the National Institute of Environmental Health Sciences is located in Research Triangle Park, NC. ^aCorrelation coefficient with Na and Al by paired t-test. ^{**}p<0.01. | Tb | Dy | Но | Er | Tm | Yb | Lu | Th | |---|---|---|--|--|--|---|-------------------| | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>1.43</td></dl<></td></dl<> | <dl< td=""><td>1.43</td></dl<> | 1.43 | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""></dl<></td></dl<> | <dl< td=""></dl<> | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>1.46</td></dl<></td></dl<> | <dl< td=""><td>1.46</td></dl<> | 1.46 | | 2.26 | 9.61 | 1.53 | 3.82 | 5.44×10^{-1} | 3.80 | 4.25×10^{-1} | 6.21×10 | | 4.20×10^{-1} | 2.36 | 4.26×10^{-1} | <dl< td=""><td><dl< td=""><td><dl< td=""><td>1.22×10^{-1}</td><td>1.54×10</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>1.22×10^{-1}</td><td>1.54×10</td></dl<></td></dl<> | <dl< td=""><td>1.22×10^{-1}</td><td>1.54×10</td></dl<> | 1.22×10^{-1} | 1.54×10 | | 1.32 | 5.96 | 9.43×10^{-1} | 1.63 | <dl< td=""><td>2.27</td><td>3.13×10^{-1}</td><td>5.10×10</td></dl<> | 2.27 | 3.13×10^{-1} | 5.10×10 | | 1.13×10^{-1} | 1.29 | 2.60×10^{-1} | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>6.74</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>6.74</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>6.74</td></dl<></td></dl<> | <dl< td=""><td>6.74</td></dl<> | 6.74 | | 7.69×10^{-1} | 4.07 | 6.47×10^{-1} | 5.30 | <dl< td=""><td>1.28</td><td>2.43×10^{-1}</td><td>1.54×10</td></dl<> | 1.28 | 2.43×10^{-1} | 1.54×10 | | 3.93×10^{-1} | 2.78 | 4.84×10^{-1} | <dl< td=""><td><dl< td=""><td>1.10</td><td>1.60×10^{-1}</td><td>1.33×10</td></dl<></td></dl<> | <dl< td=""><td>1.10</td><td>1.60×10^{-1}</td><td>1.33×10</td></dl<> | 1.10 | 1.60×10^{-1} | 1.33×10 | | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>3.61</td></dl<></td></dl<> | <dl< td=""><td>3.61</td></dl<> | 3.61 | | 2.22×10^{-1} | 1.83 | 2.62×10^{-1} | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>6.40</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>6.40</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>6.40</td></dl<></td></dl<> | <dl< td=""><td>6.40</td></dl<> | 6.40 | | 6.93×10^{-1} | 3.68 | 6.70×10^{-1} | <dl< td=""><td><dl< td=""><td>1.41</td><td>1.43×10^{-1}</td><td>1.39 × 10</td></dl<></td></dl<> | <dl< td=""><td>1.41</td><td>1.43×10^{-1}</td><td>1.39 × 10</td></dl<> | 1.41 | 1.43×10^{-1} | 1.39 × 10 | | 8.71×10^{-1} | 3.59 | 6.89×10^{-1} | <dl< td=""><td><dl< td=""><td>1.69</td><td>1.67×10^{-1}</td><td>1.84×10</td></dl<></td></dl<> | <dl< td=""><td>1.69</td><td>1.67×10^{-1}</td><td>1.84×10</td></dl<> | 1.69 | 1.67×10^{-1} | 1.84×10 | | 3.67×10^{-1} | 1.97 | 3.66×10^{-1} | <dl< td=""><td><dl< td=""><td><dl< td=""><td><dl< td=""><td>1.09 × 10</td></dl<></td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td><dl< td=""><td>1.09 × 10</td></dl<></td></dl<></td></dl<> | <dl< td=""><td><dl< td=""><td>1.09 × 10</td></dl<></td></dl<> | <dl< td=""><td>1.09 × 10</td></dl<> | 1.09 × 10 | | 1.67 | 6.08 | 1.00 | <dl< td=""><td>2.35×10^{-1}</td><td>1.98</td><td>2.56×10^{-1}</td><td>1.04 × 10</td></dl<> | 2.35×10^{-1} | 1.98 | 2.56×10^{-1} | 1.04 × 10 | | < 0.0005 | 0.001 | < 0.0005 | 0.0008 | < 0.0005 | 0.001 | < 0.0005 | < 0.0005 | | 0.2097 | 0.3346 | 0.3338 | 0.1074 | -0.1792 | 0.3201 | 0.2981 | 0.3774 | | 0.7932** | 0.8313** | 0.8081** | 0.5716* | 0.6069** | 0.8077** | 0.8291** | 0.9837** | - South Polar snow. J Geophys Res 87: 4314-4318 (1982). - 32. Fujii Y, Kusunoki K. The role of sublimation and concentration in the formation of ice sheet surface at Mizuho Station, Antarctica. J Geophys Res 87:4293–4300 (1982). - 33. Hofmann DJ, Oltmans SJ, Harris JM, Solomon S, Deshler T, Johnson BJ. Observation and possible causes of new ozone depletion in Antarctica in 1991. Nature 359:283–287 (1992). - 34. McCormick MP, Thomason LW, Trepte CR. - Atmospheric effects of the Mt. Pinatubo eruption. Nature 373:399–404 (1995). - Scott DD, Gregg JSB, Schnetzler CC, Krueger AJ, Walter LS. Circumpolar transport of the Cerro Hudson SO₂ clouds. EOS 72, 45, 5:489-504 (1991). - Murayama S, Nakazawa T, Tanaka M, Aoki S, Kawaguchi S. Variations of tropospheric ozone concentration over Syowa Station, Antarctica. Tellus 44B:262–272 (1992). - 37. Schnell RC, Liu SC, Oltmans SJ, Stone RS, Hoffman DJ, Dutton EG, Deshler T, Sturges WT, Harder JW, Sewell SD. Decrease of summer tropospheric ozone concentrations in Antarctica. Nature 351:726–729 (1991). 38. Aoki S. Syowa-kichi niokeru tairyu-ken ozonenoudohenka. Kyokuchi 57:1–4 (1993). #### **International Conference** ## Volatile Organic Compounds in the Environment, Risk Assessment and Neurotoxicity Pavia, Italy October 5–7, 1997 Organized by the University of Pavia and the International Society of the Built Environment